

Ketogenic Diet and Ketone Bodies Enhance the Anticancer Effects of PD1 Blockade

Gladys Ferrere¹, Maryam Tidjani Alou¹, Peng Liu², Anne-Gaëlle Goubet¹, Marine Fidelle¹, Oliver Kepp², Sylvère Durand², Valerio Iebba³, Aurélie Fluckiger¹, Romain Daillère⁴, Cassandra Thelemaque¹, Fanny Aprahamian², Déborah Lefevre², Claudia Grajeda-Iglesias¹, Carolina Alves Costa Silva¹, Liwei Zhao², Bernhard Ryffel⁵, Emeline Colomba⁶, Monica Arnedos⁶, Conrad Rauber¹, Didier Raoult⁷, Francesco Asnicar⁸, Tim Spector⁹, Nicola Segata⁸, Lisa Derosa¹, Guido Kroemer² and Laurence Zitvogel¹.

Supplemental materials

Figure S1: Metabolomics profiling of distant tissues (liver, heart).

Refer to Figure 2B, D. Heatmap of the non-supervised hierarchical clustering highlighting differences in the metabolic profiling of C57BL/6 mice fed normal diet (ND) versus ketogenic diet (KD) in heart (A) and liver (B) at day 12 post-start of KD versus ND. Each line represents one mouse metabolomics analysis.

Figure S2: Pharmacokinetics profiling of 3-hydroxybutyrate plasma concentrations during various diet interventions.

Longitudinal follow up of plasma concentrations of 3HB monitored in MALDI-TOF following various nutritional interventions in C57BL/6 mice [tumor-free (A) or RET tumor-bearers (B)] and in BALB/c mice depicted as area under the curve (AUC) (C). One to two experiments for each setting containing 6 mice/group has been performed. The diet was allowed in continuous (Cont) or with the intermittent On/off scheduling.

Figure S3: Metabolomics profiling of plasma when ketosis is blunted by the addition of sucrose.

Refer to Figure 3D-F. Heatmap of log2-fold changes in the non-supervised hierarchical clustering highlighting differences in the metabolic profiling of RET tumor-bearing C57BL/6 mice fed ketogenic diet (KD) +/- 10% sucrose in drinking water. Each line represents one mouse metabolomics analysis.

Figure S4: Ketogenic diet-induced changes in the intestinal taxonomic bacteria composition.

A. Volcano plot segregating significant over-or under-represented OTUs in normal diet (ND) versus ketogenic diet (KD) fed mice with p values and fold changes. B. Relative abundances of *A. muciniphila*, *R. lactatiformans*, *C. asparagiforme*, *P. capillosu*, *Turicibacter sanguinis* and *Lactobacilli* spp. in KD versus ND fed mice at day 12 represented as bar graphs of means +SEM in 6 mice/groups. C. Id. as in Figure 5A but showing the ND group.

Figure S5: Phenotyping of T cell splenocytes for inhibitory receptor expression .

A-B. Flow cytometry determination of various surface markers (PD-1, CTLA-4 ,4-1BB, Tim-3, Lag-3) expressed in CD4+ (A) and CD8+ (B) T cell subsets at day 15 in the spleens of BALB/c mice subjected to dietary interventions and cICB therapy. The results from 2 experiments comprising 6 mice/group are depicted, each dot representing one spleen. C. Blood monocyte enumeration. D. Phenotype gating in CD11b⁺CD11c⁻/CD45⁺ in naive and RET tumor bearers at day 5 after starting ND, KD or 3HB per os. Each dot represents one mouse. One experiment out of 2-4 yielding similar results is presented. D. Flow cytometry determination of the cell surface expression of PD-L1 by RET cell line after a 48 hours exposure to 3HB +/-

rIFNg. A representative overlay of MFI is depicted, out of three leading to similar results.

Statistics: Mann Whitney, Student's t-test. *p<0.05, **p<0.01, ***p<0.001.

Figure S6: Experimental settings for figure 8.

A-B. Orthotopic tumor model (RENCA-luciferase kidney cancer syngeneic of BALB/c (A)) and metastasis from lung cancer (TC-1-luciferase syngeneic of C57BL/6 mice (B)) were established 7 to 10 days prior to starting immunotherapy with anti-PD1 and/or anti-CTLA4 Abs. The diet interventions have been initiated either at the time of RENCA implantation or 9 days prior to iv injection of TC-1-luc. C. Assessment of memory responses in tumor free (cured) animals used from the experiments described in Figure 8 or naive animals as positive controls. Rechallenge with inoculation of 10 times the minimum tumorigenic dose of tumor cells.

A. Heart metabolites

B. Liver metabolites

Figure S1: Metabolomics profiling of distant tissues (liver, heart).

Refer to Figure 2B, D. Heatmap of the non-supervised hierarchical clustering highlighting differences in the metabolic profiling of C57BL/6 mice fed normal diet (ND) versus ketogenic diet (KD) in heart (A) and liver (B) at day 12 post-start of KD versus ND. Each line represents one mouse metabolomics analysis.

Figure S2: Pharmacokinetics profiling of 3-hydroxybutyrate plasma concentrations during various diet interventions.

Longitudinal follow up of plasma concentrations of 3HB monitored in MALDI-TOF following various nutritional interventions in C57BL/6 mice [tumor-free (A) or RET tumor-bearers (B)] and in BALB/c mice depicted as area under the curve (AUC) (C). One to two experiments for each setting containing 6 mice/group has been performed. The diet was allowed in continuous (Cont) or with the intermittent On/off scheduling.

Figure S3: Metabolomics profiling of plasma when ketosis is blunted by the addition of sucrose.

Refer to Figure 3D-F. Heatmap of log2-fold changes in the non-supervised hierarchical clustering highlighting differences in the metabolic profiling of RET tumor-bearing C57BL/6 mice fed normal diet (ND) or ketogenic diet (KD) +/- 10% sucrose in drinking water. Each line represents one mouse metabolomics analysis.

A**B****C**

Figure S4: Ketogenic diet-induced changes in the intestinal taxonomic bacteria composition.

A. Volcano plot segregating significant over-or under-represented OTUs in normal diet (ND) versus ketogenic diet (KD) fed mice with p values and fold changes. B. Relative abundances of *A. muciniphila*, *R. lactatiformans*, *C. asparagiforme*, *Pseudoflavonifactor capillosus*, *Turicibacter sanguinis* and *Lactobacilli* spp. in KD versus ND fed mice at day 12 represented as bar graphs of means +SEM in 6 mice/groups. C. Id. as in Figure 5A but showing the ND group.

■ ND
■ KD

Figure S5: Phenotyping of T cell splenocytes for inhibitory receptor expression.

A-B. Flow cytometry determination of various surface markers (PD-1, CTLA-4, 4-1BB, Tim-3, Lag-3) expressed in CD4+ (A) and CD8+ (B) T cell subsets at day 15 in the spleens of BALB/c mice subjected to dietary interventions and cICB therapy. The results from 2 experiments comprising 6 mice/group are depicted, each dot representing one spleen. C. Blood monocyte enumeration.

D. Phenotype gating in CD11b+/CD11c-/CD45+ in naive and RET tumor bearers at day 5 after starting ND, KD or 3HB per os. Each dot represents one mouse. One experiment out of 3 yielding similar results is presented. D. Flow cytometry determination of the cell surface expression of PD-L1 by RET cell line after a 48 hours exposure to 3HB +/- rIFN γ . A representative overlay of MFI is depicted, out of three leading to similar results.

Statistics: Mann Whitney, Student's t-test. *p<0.05, **p<0.01, ***p<0.001.

A

B

C

Figure S6: Experimental settings for figure 8.

A-B. Orthotopic tumor model (RENCA-luciferase kidney cancer syngeneic of BALB/c (A)) and metastasis from lung cancer (TC-1-luciferase syngeneic of C57BL/6 mice (B)) were established 7 to 10 days prior to starting immunotherapy with anti-PD1 and/or anti-CTLA4 Abs. The diet interventions have been initiated either at the time of RENCA implantation or 9 days prior to iv injection of TC-1-luc. C. Assessment of memory responses in tumor free (cured) animals used from the experiments described in Figure 8 or naive animals as positive controls. Rechallenge with inoculation of 10 times the minimum tumorigenic dose of tumor cells.

Supplemental table 1. List of metabolites differentially monitored in plasma of ketogenic diet-fed animals versus normal diet -fed littermates.

Cluster A	Cluster B			Cluster C
Increased in ND	Increased in ND	Unchanged	Increased in KD	Increased in KD
3.Methylhistidine ***	4.Hydroxyproline ***	2.amino adipic.acid	Glycerol	Behenic.acid
3.phenylpropionic.acid ***	Alanine *	2.hydroxyglutaric.acid	Glycerol.3.phosphate	Benzoic.acid
5.aminovaleric.acid ***	Aminocaproic.acid *	2.oxoglutaric.acid	Glycylglycine	3.Methylglutaryl.carnitine ***
Acetylcholine ***	Creatinine *	2.hydroxy.3.methyl.butyric.acid	Tauro.alpha.muricholic/	3.hydroxybutyric.acid ***
Adenosine.2.deoxyguanosine **	Cytosine *	Hexacosanoic.acid	Tauro.beta.muricholic.acid/	Betaine. Valine
Allantoin ***	Deoxycholic.acid **	2.oxovaleric.acid	Tauro.omega.muricholic.acid	Acetate ***
Alpha.muricholic.acid ***	Docosadienoic.acid ***	Hexadecadienoic.acid	Caprylic.acid	Acetyl.carnitine ***
Beta.muricholic.acid ***	Docosenoic.acid *	Homoserine	Taurochenodeoxycholic.acid	Carnitine.C10.0 ***
Chenodeoxycholic.acid ***	Eicosenoic.acid **	Homovanillic.acid	Taurocholic.acid	Carnitine.C10.1 ***
Cholic.acid ***	Erythritol *	Alpha.tocopherol	Taurodeoxycholic.acid	Glucose.6.phosphate.Fructose.6.phosphate
Creatine ***	GABA *	Arabinose	Tauoursodeoxycholic.acid	Carnitine.C12.0 ***
Desaminotyrosine ***	Glycerophosphorylcholine **	Arachidonic.acid	Hydroxydodecanoic.acid	Glucuronic.acid.Galacturonic.acid
Docosahexaenoic.acid *	Glycine **	Arginine	Ketoisocaproic.acid	Glutathione
Docosapentaenoic.acid ***	Heptadecatrienoic.acid *	Ascorbic.acid	Ketoisovaleric.acid	Inositol
Docosatetraenoic.acid ***	Heptadecenoic.acid ***	Asparagine	Trimethyllysine	Isocaproic.acid
Docosatrienoic.acid ***	Histidine ***	Aspartic.acid	Tryptophan	Lauric.acid
Eicosadienoic.acid ***	Hypotaurine *	Azelaic.acid	Kynurenic.acid	N.acetylglutamic.acid
Eicosapentaenoic.acid ***	Indole.3.lactic.acid **	Beta.alanine	Tyrosine	N.acetylglutamine
Eicosatrienoic.acid ***	Isoleucine **	Butanoic.acid	UMP	Carnitine.C14.1.OH ***
Ferulic.acid ***	Leucine *	Caproic.acid	Lactic.acid	N1.acetylspermidine
Hippuric.acid ***	Linolenic.acid *	Carnitine	Linoleic.acid	Carnitine.C14.2 ***
Hyodeoxycholic.acid ***	Lysine ***	Carnitine.C3.0	Methylmalonic.acid	NAAG
Indole.3.acrylic.acid ***	Methionine ***	Carnitine.C4.0	Methylsuccinic.acid	Orotic.acid
Indole.3.aldehyde **	N6.acetyllysine.N2.acetyllysine ***	Carnitine.C5.0	Myristic.acid	Putrescine
Indole.3.propionic.acid ***	Nicotinic.acid **	Cholesterol	Nonanoic.acid	Ribose.Ribulose
Omega.muricholic.acid ***	Nonadecenoic.acid ***	Citrulline	Octadecanoic.acid	Succinic.acid
Palmitoleic.acid ***	Oleic.acid.Elaidic.acid ***	Cytidine	O.phosphoethanolamine	Carnitine.C8.0 ***
PCae.14.0 ***	PCae.16.0 ***	Dimethylarginine	Ornithine	Carnitine.C8.1 ***
PCae.15.0 ***	PCae.18.0 **	Docosanedioic.acid	Palmitic.acid	Citric.acid.Isocitric.acid **
PCae.16.1 ***	PCae.18.1 ***	Dodecanedioic.acid	Pantothenic.acid	Dimethylglycine ***
PCae.17.0 ***	PCae.18.3 *	Dodecanoic.acid	Phosphocreatine	Fumaric.acid ***
PCae.20.0 ***	PCae.20.4 **	Fructose	Nonanoic.acid	Hexanoylglycine
PCae.20.1 ***	Pentadecanoic.acid **	Galactitol.Sorbitol.Mannitol	O.phosphoethanolamine	Hypoxanthine **
Cae.20.2 ***	Phenylalanine **	Galactose.Glucose.Mannose	Ornithine	Lactose ***
PCae.20.3 ***	Pyruvic.acid ***	Gamma.glutamylleucine	PCae.18.2.	Maltose.Trehalose **
PCae.20.5 ***	Sphingosine.1.phosphate *	Gamma.glutamyllysine	PCae.22.6.	Raffinose ***
PCae.22.4 ***	Stearidonic.acid **	Gamma.glutamylthreonine	Pentadecenoic.acid	Ribose.5.phosphate ***
PCee.16.0 ***	Taurine *	Gamma.glutamyltryptophan	Phosphocreatine	Ribulose.5.phosphate ***
Proline.betaine ***	Threonine ***	Gamma.glutamyltyrosine	Phosphoric.acid	Sucrose ***
Tetracosenoic.acid ***	Valine **	Glutamic.acid	Proline	Xanthine **
Urea ***		Glutamine	Sebacic.acid	2.hydroxybutyric.acid **
Ursodeoxycholic.acid ***		Glutaryl.carnitine	Serine	3.Methylglutaryl.carnitine ***
Xylose ***		Glyceric.acid	Shikimic.acid	3.hydroxybutyric.acid ***

ND= Normal Diet

KD = Ketogenic Diet

Table 1. List of metabolites differentially monitored in plasma of ketogenic diet-fed animals versus normal diet -fed littermates.

This table refers to the non-supervised hierarchical clustering of metabolites of C57BL/6 mice fed normal diet (ND) versus ketogenic diet (KD) in plasma (Data from Figure 2B) Metabolites increased in ND are in Cluster A (in green, left column), metabolites increased in KD are in Cluster C (in red, right column) Cluster B are metabolites with few modification or unchanged (in black, middle column).